andres various saladas proposas prosessi Karl AD-A190 575 MODELING THE EFFECTS OF HEAVY CHARGED PARTICLES ON MOSFETS THESIS Kevin M. Kattner Captain, USAF AFIT/GEP/GNE/88M-4 DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY ## AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio The decrement has been oppreved the public release and sales in custriorities is unlimited the 38 3 30 059 # MODELING THE EFFECTS OF HEAVY CHARGED PARTICLES ON MOSFETS THESIS Kevin M. Kattner Captain, USAF AFIT/GEP/GNE/88M-4 Approved for public release; distribution unlimited ### AFIT/GEP/GNE/88M-4 # MODELING THE EFFECTS OF HEAVY CHARGED PARTICLES ON METAL-OXIDE-SEMICONDUCTOR FIELD EFFECT TRANSISTORS ### **THESIS** Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology Air University In Partial Fulfillment of the Requirements for the Degree of Master of Science in Nuclear Engineering Kevin M. Kattner, B.S. Captain, USAF March 1988 Approved for public release; distribution unlimited ### Preface The purpose of this study was to model the effect charged particle radiation has on the working parameters of metal-oxide-semiconductor field-effect transistors (MOSFETs). There are two individuals I would especially like to thank. One is my thesis advisor Michael Sabochick, for the helpful advice and guidance he provided throughout the project. The other is Roger Tallon of the Air Force Weapons Laboratory, who originally suggested this as a possible thesis topic, and provided an (at the time) unpublished copy of their experimental results. ### Table of Contents | Preface | i | |--------------------------------|----| | List of Figures | iv | | Abstract | v | | I. Introduction and Background | 1 | | II. Theory | g | | Columnar Phenomena | 9 | | Bulk Phenomena | 15 | | Interface Phenomena | 15 | | Threhold Voltage vs Dose | 17 | | III. Results and Analysis | 22 | | IV. Conclusion | 28 | | Appendix | 29 | | Bibliography | 38 | | Vita | 40 | ### List of Figures | 1. | Schematic of an N-Channel MOSFET | 3 | |------------|--|-----| | 2 . | Sequence of Events Associated with Irradiation of MOSFET | 3 | | 3 . | P-Channel MOSFET Damage Sensitivity as a Function of Particle Energy and Angle of Incidence | 4 | | 4. | N-channel MOSFET Damage Sensitivity as a Function of Particle Energy and Angle of Incidence | 5 | | 5. | Change in Threshold Voltage as a Function of Dose and Angle of Incidence for Applied Gate Voltage of -5 Volts | 6 | | 6. | Change in Threshold Voltage as a Function of Dose for 80 Degree Angle of Incidence and Gate Voltages of -5 and -10 Volts | 7 | | 7 . | Change in Threshold Voltage as a Function of Dose for 45 Degree Angle of Incidence and Gate Voltages of -2 and -5 Volts | 8 | | 8. | Charged Particle Track Through the Oxide | 1 ! | | 9. | Electron and Hole Columns Moving Under the Influence of Arbitrary Electric Field | 13 | | 10. | Schematic Cross Section of MOSFET with Arbitrary Areal Charge Density | 19 | | 11. | Schematic Cross Section of MOSFET with Arbitrary Charge Density | 20 | | 12. | Fraction Yield as a Function of Particle Energy and Angle of Incidence | 23 | | 13. | Fraction Yield as a Function of Electric Field and Angle of Incidence | 24 | | 14. | Threshold Voltage Change As a Function of Dose, Angle of Incidence, and Trapping Fraction | 25 | | 15. | Electric Field Within the Oxide from an Evenly Distributed Charge Density | 27 | #### Abstract A simple model to characterize the effects of heavy charged particles on metal-oxide semiconductor field-effect transistors (MOSFET) is presented. The model is applied to experimental results provided by the Air Force Weapons Laboratory, and an attempt made to simulate saturation phenomena observed in the threshold voltage change. The model assumes all trapped holes are within a few nanometers of the oxide-semiconductor interface, and takes into account the resultant counter electric field, and its effect on the yield fraction escaping recombination. An equation relating threshold voltage change as a function of dose is derived and used, but does not duplicate the saturation effect. This is because charge trapped near the interface reduces the internal oxide electric field very little. However, similarities in p-channel and n-channel MOSFET damage sensitivities indicate considerable bulk charge trapping. This would modulate the internal electric field considerably. To determine whether this accounts for saturation will necessitate refinement of the model, taking hole transport and bulk trapping into account. # MODELING THE EFFECTS OF HEAVY CHARGED PARTICLES ON METAL-OXIDESEMICONDUCTOR FIELD EFFECT TRANSISTORS ### I. Introduction and Background One of the most important devices used in very-large-scale integrated circuits is the metal-oxide-semiconductor field-effect transistor (MOSFET). Figure 1 shows a schematic of an n-channel MOSFET. The device works as follows. When a positive voltage is applied to the gate, a strong electric field sets up through the gate oxide and penetrates into the p-type Si substrate. In the region just beneath the gate oxide, this field repels the majority carriers (which, for n-channel MOSFETs, are holes) and attracts minority carriers (electrons), thus forming an inversion layer. With a potential difference applied between source and drain, current flows through this inversion layer and the device is considered "on". The operation of a p-channel MOSFET is similar, only the p-type and n-type materials are reversed, and a negative voltage is applied to the gate contact. MOSFETs are very sensitive to the effects of ionizing radiation. The sequence of events associated with irradiation of an n-channel MOSFET is shown in Figure 2. Ionizing radiation, such as gamma-rays, electrons, and heavy charged particles, initially create many electron-hole pairs throughout the gate oxide. A certain fraction of these pairs are then annihilated through recombination. The positive applied voltage rapidly sweeps the remaining electrons from the oxide and into the metal gate contact. The holes transport more slowly toward the gate-semiconductor interface, where a certain fraction are caught in deep hole traps Figure 1. Schematic of an N-channel MOSFET (Ref 1:22) and the rest disappear into the semiconductor. These trapped holes permanently alter the electric parameters of the device, primarily by lowering the threshold gate voltage required to create the inversion layer. In fact, if enough holes are trapped at the interface, an inversion layer may form without applying any voltage at all. For p-channel MOSFETs, the process is similar, except the holes migrate toward the metal-gate contact and are trapped at that interface. Recent experiments have been conducted by the Air Force Weapons Laboratory to characterize the effects of ionizing radiation on MOSFETs. References 3 and 4 describe this work in detail. Large numbers of non-radiation-hardened Intersil 3N161 p-channel and 3N171 n-channel discrete MOSFETs were irradiated with protons, electrons, and Co-60 gamma rays. After exposure to specified levels of radiation (under various bias conditions), the transistor gate threshold voltages were measured "in situ", and the changes in threshold voltage found as a function of radiation angle of incidence (the angle between the proton track and the electric Figure 2. Sequence of Events Associated with Irradiation of MOSFET (Ref 2:67) field), applied field, particle energy, and total ionizing dose. Of particular interest were the results of the proton irradiations. In this case, the MOSFETs were irradiated at room temperature with protons of energies from 2-16 MeV. The angle between the proton track and the electric field was varied, and data collected for the cases of 0, 45, and 80 degrees. Figures 3 and 4 show the damage sensitivity (change in threshold voltage per dose) for the p-channel and n-channel MOSFETs, as a function of particle energy and angle of incidence. In general, the damage increases with both particle energy and angle of incidence. This is as expected, as will be explained in the theory section of this paper. What is not expected, however, is the anomaly where the damage caused by the 45 degree protons is greater than that of the 80 degree protons for particle energies less than 6 MeV. When first observed, the researchers thought that this Figure 3. P-channel MOSFET Damage Sensitivity as a Function of Particle Energy and Angle of Incidence (Ref 4:1209) anomaly was due to the additional material (silicon dioxide passivation and aluminum metallization) the 80 degree protons had to pass through before reaching the gate oxide. If these additional material lengths were greater than the mean proton ranges, then the number of 80 degree protons reaching the gate oxide would be reduced. However, the actual distance traveled by the protons was found to be 6 to 7 times less than the mean ranges of 2-6 MeV protons. This implied that all of the protons reached and passed through the gate oxide, regardless of the angle of incidence. In a further attempt to understand this anomaly, the data was replotted in a different format, shown in Figures 5, 6, and 7. Figure 5 shows the change in threshold voltage as a function of dose for the various angles of incidence. For this case, the gate bias potential was -5 Volts. Figures 6 and 7 show essentially Figure 4. N-channel MOSFET Damage Sensitivity as a Function of Particle Energy and Angle of Incidence (Ref 4:1209) the same thing, though with different gate bias potentials. On the basis of these graphs, the researchers deduced that a saturation effect was occurring within the test sample, that had the same effect as reducing the internal electric field during irradiation. To explain this phenomena, the researchers proposed that the buildup of trapped
holes at the interface resulted in a counter electric field. The yield fraction of holes escaping initial recombination increases with both the angle of incidence and the magnitude of the electric field. Initially, the higher yield fraction of the 80 degree protons results in a larger charge buildup at the interface. However, this larger buildup offsets the electric field within the oxide, decreasing the fraction of holes escaping recombination. Thus, the threshold voltage change due to 80 degree protons saturates before the 45 degree case. Figure 5. Change in Threshold Voltage as a Function of Dose and Angle of Incidence for Applied Gate Voltage of -5 Volts (Ref 4:1212) The goal of this thesis project was to give this rough qualitative model a more precise quantitative formulation, and verify that the counterfield effect actually explains the anomaly. The next section describes the stages shown in Figure 2 in more detail. Assumptions used in the model are stated, and mathematical formula presented. The following section presents the major results and analysis, and is, in turn, followed by the conclusion. Figure 6. Change in Threshold Voltage as a Function of Dose for 80 Degree Angle of Incidence and Gate Voltages of -5 and -10 Volts (Ref 4:1213) Figure 7. Change in Threshold Voltage as a Function of Dose for 45 Degree Angle of Incidence and Gate Voltages of -2 and -5 Volts (Ref 4:1213) ### II. Theory This section describes the assumptions and mathematical equations that enter into each stage of the model. Considered in turn are columnar phenomena including initial electron-hole formation and recombination, bulk phenomena including electron and hole transport, and interface phenomena including deephole trapping, and radiation-induced traps. Following this, an equation relating the change in threshold voltage to the total ionizing dose is developed. Both the dependence of the electric field on trapped charge, and the dependence of yield fraction escaping recombination on electric field are considered in this development. ### Columnar Phenomena As the protons pass through the oxide, they lose energy through ionization and excitation of electrons across the energy bandgap; electron-hole pairs are formed. The amount of energy needed to create an electron-hole pair in silicon dioxide has been estimated to be about 18 eV (Ref 5:1520). Protons, as well as other heavy charged particles, leave a very dense column of electron-hole pairs in their track. However, to determine the initial charge produced by an incremental dose, the electron-hole pairs are assumed to be evenly distributed throughout the bulk of the oxide. This incremental charge is given as $$\Delta C = K_g \Delta DAlf_v \tag{1}$$ where $$\Delta C = \text{charge (Coulomb)}$$ $K_g = generation constant (Coulomb/cm^3-rad)$ $\Delta D = dose (rad - SiO_2)$ A = area of oxide (cm²) l = length of oxide (cm) $f_v = fraction yield$ The generation constant, Kg, is found from $$K_{g} = \frac{(.01J/kg-rad)(1.609 \times 10^{-19}C/hole)\rho}{(1.609 \times 10^{-19})(1000 g/kg)W}$$ (2) where $\rho = \text{density } (g/\text{cm}^3)$ W = energy per electron-hole pair formed (eV/hole) For SiO_2 the density is 2.2 g/cm³ and the energy required to form an electron hole pair is 18 eV. Filling these numbers into Eq (2) gives a generation constant of 1.222×10^{-6} Coulomb/cm³-rad. Immediately after the electron-hole pairs are produced in the dense column, a certain fraction of them will recombine. The fraction that survive, f_y , is a function of the particle type and energy, the electric field within the oxide, and the incident angle between the particle track and electric field. To find the fraction yield, a numerical procedure developed by Oldham (described in references 6 and 7) is used. A description of this procedure follows. Figure 8 shows a schematic of the track of a charged particle after passing through the silicon dioxide insulator. Looking down the direction of the track, the initial charge density configuration is assumed to be $$n_{\pm} = \frac{N_o}{\pi b^2} e^{-r^2/b^2} \tag{3}$$ where Figure 8. Charged Particle Track Through the Oxide $n_{\pm} = electron-hole density (cm^{-3})$ $N_0 = initial linear density (cm⁻¹)$ b = Gaussian radius (cm) r = Distance center of the track (cm) The electrons and holes then move according to the equation (Ref 7:2695) $$\frac{\partial \mathbf{n}_{\pm}}{\partial \mathbf{t}} = \mathbf{D}_{\pm} \nabla^2 \mathbf{n}_{\pm} + \mu_{\pm} \mathbf{E}_{\mathbf{x}} \frac{\partial \mathbf{n}_{\pm}}{\partial \mathbf{x}} - \alpha \mathbf{n}_{+} \mathbf{n}_{-}$$ (4) where $D_{\pm} = Diffusion coefficient (cm^{2/s})$ $\mu_{\pm} = \text{mobility } (\text{cm}^2/\text{V-s})$ $E_x = Component$ of electric field in the x-direction (V/cm) $\alpha = \text{Recombination coefficient (cm}^{3/s})$ The first term on the right hand of Eq (4) represents diffusion, the second term represents drift under the influence of the external field, and the third term represents recombination. The actual program (found in the Appendix) sets up a grid in the x and y-direction with z in the direction of the proton track, and y perpendicular to the electric field for all proton angles of incidence. The initial electron-hole density is found from Eq (3) for each point in the grid. These densities are then placed into a finite difference form of the right hand side of Eq (4), and $\partial n_{\pm}/\partial t$ found at each point on the grid. The new densities are then found from $$n_{\pm}(r, t_{\text{new}}) = n_{\pm}(r, t_{\text{old}}) + \frac{\partial n_{\pm}}{\partial t} \Delta t$$ (5) where Δt is the increment in time. These new densities are inserted into the right hand side of Eq (4), and the process repeated until the electron and hole columns separate under the influence of the external field. Integrating $n_+(r,t)$ over the area of the grid gives a new linear hole density N(t). Figure 9 shows the electron-hole columns moving past each other under the influence of an electric field of arbitrary direction. For the case of a particle track perpendicular to the electric field, the fraction yield, f_y , will be given simply by $N(t)/N_o$, where N(t) is the linear density after the columns have separated. The analysis up to this point is only good for the region between the dashed lines in Figure 9, but it can be generalized to three dimensions. If it is assumed that the hole column to the right of the right-hand dashed line remains unchanged, then the fraction yield can be found from $$f_{y} = \frac{\int_{0}^{T} N(t)dt}{N_{o}T}$$ (6) where T is the time required for the right hand of the electron column to cross the left hand of the hole column. The parameters μ_{\pm} , D_{\pm} , α , N_o , and b in Eqs (3) and (4) are found in the following way. The room temperature mobilities of silicon dioxide are found quite Figure 9. Electron and Hole Columns Moving Under the Influence of Arbitrary Electric Field (Ref 7:2696) readily from the literature. The values used in this analysis were $\mu_{+}=2\times 10^{-5} {\rm cm^{2/V-sec}} \ ({\rm Ref~8:2012}) \ {\rm and} \ \mu_{-}=20 \ {\rm cm^{2/V-sec}} \ ({\rm Ref~9:1333}).$ The diffusion coefficients, D_±, are then found from the mobilities by using the Einstein relation (Ref 7:2696) $$D_{\pm} = \frac{\mu_{\pm} kT}{e} \tag{7}$$ where k is the Boltzmann constant. T is the temperature, and e is the electron charge. The recombination coefficient, α , is found by using an expression derived by Langevin (Ref 7:2696) $$\alpha = \frac{(\mu_+ + \mu_-)e}{\epsilon \epsilon_0} \tag{8}$$ where ϵ is the dielectric constant of silicon dioxide, and ϵ_0 is the permittivity of free space. The initial linear density, N_0 , depends on particle energy and can be found from stopping power tables (Ref 10:310). The value of the Gaussian radius, b, was taken from Reference 7 where it was used as a variable parameter to fit this recombination model to experimental data. The value was found to be 3.5 nanometers (Ref 7:2697). It should be pointed out that this model is only valid for situations where the electron-hole pair separation distance is short enough that the pairs lose their identity. In this case electrons readily recombine with holes from different pairs. This is generally true of the particle tracks left by heavy charged particles, because of their high linear energy transfer. For electrons and gamma-rays, the pair separation distance is large enough that recombination is pretty much restricted to electron-holes of the same pair. The model developed to handle these cases is called the geminate model (Ref 1:27). In general, the yield fraction f_y depends on three factors. First, it depends on the energy of the particle. This is because the initial linear density, N_o in Eq (3), generally decreases with increasing particle energy, at least in the ranges of interest here. The lower the initial density, the less probability there is that recombination will occur, thus the yield fraction increases. Second, yield fraction also depends on the strength of the electric field. The stronger the field, the more quickly the electron and hole columns separate, decreasing the time available for recombination. Thus, yield fraction increases with increasing electric field. Third, the yield fraction depends on the angle of incidence. This can be understood by considering the two extremes. When the particle track is perpendicular to the field, the two columns are separated rapidly, which increases yield fraction. When the particle track is parallel to the field, the columns are pulled through each other, enhancing recombination, and reducing the yield fraction. Thus, yield fraction increases with increasing angle of incidence. This increase in yield fraction with particle energy, electric field and angle of incidence is the cause of the general characteristics of the curves seen in Figures 3 through 7.
In these figures, the change in threshold voltage also increases with particle energy, electric field, and (except for particle energies below 6 MeV) angle of incidence. As will be seen below, the change in threshold voltage is directly proportional to the charge accumulated at the interface of the oxide and thus the yield fraction. ### Bulk Phenomena STA BURGOUN SYSTEMS. PATERED VINIDAD MAKKES After escaping initial recombination the remaining electrons are rapidly swept from the oxide by the applied gate field. This process takes a few picoseconds to complete. Two assumptions are made about this stage. First, no electrons are trapped within the oxide. Second, having escaped columnar recombination, the electrons do not recombine further with holes previously trapped in the oxide. After the electrons are swept from the device, the holes transport toward the interface much more gradually. Assume all the holes move with the same velocity, $v = \mu_+ E$. For an oxide of length 280 nanometers and an electric field of 1×10^5 V/cm at room temperature, it takes a hole 1.40×10^{-5} seconds to cross the oxide. This time is short enough to justify ignoring any transient effects caused by transport. To simplify the analysis then, all the holes produced by an incremental dose, ΔD (that escape recombination), are assumed to instantaneously transport to the interface. Bulk trapping within the oxide is ignored. ### Interface Phenomena As the holes pass through the interface region, a certain fraction, f_T , are caught in deep hole traps within about 10 nanometers of the interface. The fraction trapped depends on the temperature and electric field, but is mostly a result of the processing techniques used during manufacture. The interface region has high local strain and a deficiency of oxygen atoms. This gives rise to a large number of Si-Si bonds instead of the usual Si-O-Si bonds found in silicon dioxide. When a hole passes one of these bonds, it can break the bond and recombine with one of the bonding electrons. This results in a Si atom retaining the remaining electron from the broken bond, and the positive charge residing with the other Si atom (Ref 1:34). Since the trapping fraction depends primarily on the manufacturing process, it can vary quite radically between different MOSFETs. Generally, f_T can be as little as 1-2 percent for hard oxides, 10-20 percent for good quality commercial oxides, and as much as 50-70 percent in very soft commercial oxides (Ref 1:33). The spatial dependence of the charge trapped at the interface is also dependent on the relative hardness of the device. Hard oxides have distributions that fall off exponentially as one moves away from the interface into the oxide. On the other hand, the softer oxides have distributions that remain relatively constant (Ref 11:1207). These trapped holes can persist from a few hours to years. Annealing does take place, in which electrons from the Si semiconductor tunnel into the oxide and recombine with the trapped holes. However, since the time frame for annealing is considerably longer than the experiment, it is ignored in this model. This model assumes that a certain fraction, f_T , of the holes escaping recombination will be trapped in a constant charge distribution, ρ , extending a distance X from the interface. The incremental charge density due to an incremental dose is then $$\Delta \rho = \frac{K_{\rm g} \Delta D I f_{\rm y} f_{\rm T}}{X} \tag{9}$$ in the region near the interface and 0 elsewhere. X is presumably about 10 nm (Ref 1:33). The trapping fraction is uncertain, but since these devices are reported as non-radiation hardened (Ref 3:4393), it is probably greater than 10 percent. This quantity is left undetermined in the analysis, but is assumed constant. Radiation-induced interface traps exist very close to the interface, and within the Si band gap. Their occupancy is determined by the position of the Fermi level at the interface, and can be negative (usually with n-channel devices), positive (usually with p-channel devices), or neutral. In either case, the presence of these trapped charges results in shifts to the threshold voltage. At the present time, the precise mechanisms responsible for the formation of these states are not well understood, and a subject of considerable debate (Ref 1:37). These states are difficult to model. Since the deep hole traps are dominant (especially at the lower dose levels applicable here), interface traps are ignored in this analysis. ### Threshold Voltage vs Dose In this section, an analytical expression relating the change in threshold voltage to the total ionizing dose is found, so that the curves in Figures 5 through 7 can be simulated. This expression will include the dependence yield fraction has on electric field and incident angle. The change in threshold voltage for arbitrary charge density is given by (Ref 12:199) $$\Delta V_{th} = \int_{0}^{1} \frac{-x\rho(x)}{\epsilon} dx \tag{10}$$ where l = the length of the oxide (cm) $\rho(x) = \text{density of holes } (\text{cm}^{-3})$ $\epsilon = \text{permittivity of SiO}_2$ Assuming the charge density is constant between 1 - X and I, and zero elsewhere, the threshold voltage change becomes $$\Delta V_{\rm th} = \frac{\rho(X^2 - 2XI)}{2\epsilon} \tag{11}$$ or $$d\Delta V_{\rm th} = \frac{\Delta \rho (X^2 - 2Xl)}{2\epsilon} \tag{12}$$ where $d\Delta V_{th}$ is the incremental change in threshold voltage resulting from an incremental change in charge density. Substituting the value for $\Delta \rho$ given by Eq (9) into Eq (10) gives $$d\Delta V_{th} = K_g f_y f_T | \frac{(X - 2I)}{\epsilon} \Delta D$$ (13) In Eq (13), everything is assumed constant except the yield fraction, f_y , which depends on the electric field, which in turn depends on the charge distribution. We next derive an expression relating the internal electric field to ρ and thus ΔV_{th} . Figure 10 shows a schematic cross section of a MOSFET, with an areal density $Q_{x'}$ located at arbitrary x' within the oxide. This charge induces a charge density Q_o at the gate, and Q_l at the semiconductor. Ignoring any difference in work function between the metal gate and semiconductor, it can be shown that $$Q_o = -\frac{1 - x'}{1} Q_{x'} \tag{14}$$ and $$Q_{l} = -\frac{x'}{l}Q_{x} \tag{15}$$ Using Gauss' Law, the internal electric field due to charge density $\mathbf{Q}_{\mathbf{x}'}$ becomes $$E(x) = -\frac{(1 - x')}{\epsilon} Q_x$$ (16) for 0 < x < x' and Figure 10. Schematic Cross Section of MOSFET With Arbitrary Areal Charge Density $Q_{x'}$ at x' $$E(x) = \frac{x'}{l\epsilon} Q_{x'}$$ (17) for x' < x < 1. Eqs (16) and (17) can be generalized to an arbitrary charge distribution $\rho(x)$ as shown in Figure 11. Taking into account the field due to the external gate voltage and letting $Q_{x'} = \rho(x') dx'$, the electric field at x becomes $$E(x) = \int_{0}^{x} \frac{x' \, \rho(x')}{\epsilon} dx' - \int_{x}^{1} \frac{(1 - x') \rho(x')}{\epsilon} dx' + \frac{V_g}{1}$$ (18) Expanding the second term on the right and rearranging gives $$E(x) = \int_{0}^{1} \frac{x' \, \rho(x')}{1\epsilon} dx' - \int_{x}^{1} \frac{\rho(x')}{\epsilon} dx' + \frac{V_{g}}{1}$$ (19) Figure 11. Schematic Cross Section of MOSFET with Arbitrary Charge Density The first term on the right hand side of Eq (19) is merely $-\Delta V_{th}/l$. Concerning ourselves with the field only at x < l - X, the second term becomes $-\rho X/\epsilon$. Finding ρ in terms of ΔV_{th} from Eq (11) and inserting into this second term gives $$E(x) = \frac{\Delta V_{th}}{l} \left(\frac{X}{2l - X} \right) + \frac{V_g}{l}$$ (20) For simplicity, the yield fraction is assumed linear with electric field and can be given the form $$f_{y}(E) = a_{\theta}E + b_{\theta} \tag{21}$$ where a_{θ} and b_{θ} will depend on the angle of incidence for a proton of given energy. Substituting Eq (20) into Eq (21) will give f_y as a function of change in threshold voltage. Placing $f_y(\Delta V_{th})$ into Eq (14) yields an equation of the form $$\frac{\mathrm{d}\Delta V_{\mathrm{th}}}{f_{\mathrm{y}}(\Delta V \mathrm{th})} = K_{\mathrm{g}} l f_{\mathrm{T}} \frac{(X - 2l)}{2E} \Delta D \tag{22}$$ Integrating Eq (22), and rearranging, results in an equation relating the threshold voltage change and the dose: $$\Delta V_{th} = \left(\frac{2l - X}{X}\right) \left(V_g + \frac{b_{\theta}l}{a_{\theta}}\right) \left[\exp\left[\frac{-a_{\theta}XK_gf_TD}{2\epsilon}\right] - 1\right)$$ (23) ### III. Results and Analysis The previous section developed the model used to simulate the effect charged particle radiation has on MOSFET devices. This section describes the results of applying this model to the actual experiment described in the introduction and background section. Figure 12 shows the yield fraction as a function of particle energy for angles of incidence of 0, 45, and 80 degrees using the columnar recombination model. An electric field of 1.79×10^5 V/cm was used. This field was found by dividing the gate voltage (5 Volts) by the thickness of the oxide (280 nanometers). The fraction yield increases with both particle energy and angle of incidence, and the characteristics of these curves are similar to those shown in Figures 3 and 4 except for the data anomaly. In finding a functional relationship between the change in threshold voltage and the dose (accounting for oxide field modulation due to hole trapping near at the interface) it was assumed that the fraction yield was a linear function of the electric field within the oxide. Figure 13 shows the fraction yield as a function of electric field for 4 MeV protons with angles of incidence of 45 and 80 degrees. This figure was found by using the columnar recombination model. As can be seen, the fraction yield increases with both electric field and angle of incidence, but the curves are not linear throughout the range of
interest. To properly use Eq (23), a linear approximation was taken from 0.1 MV/cm to 0.25 MV/cm (the general range of the oxide electric field during the irradiation). The coefficients in Eq (21) are found to be $a_{\theta} = 4.11 \times 10^{-7}$ cm/V and $b_{\theta} = .0539$ for an angle of 45 degrees, and $a_{\theta} = 4.88 \times 10^{-7}$ cm/V and $b_{\theta} = .0650$ for an angle of 80 degrees. Using these values in Eq (23) with X = 10 nm, A = 10 nm, and A = 10 No. Figure 12. Fraction Yield as a Function of Particle Energy and Angle of Incidence. ΔV_{th} was found as a function of dose for trapping fractions of .20, and .40. The results are shown in Figure 13. As expected, the threshold voltage rises with dose, angle of incidence, and trapping fraction. However, the sought after saturation effect is missing. The reason the saturation effect is absent is straightforward. If all of the charge is assumed to accumulate within 10 nm of the interface, the charge giving rise to a threshold voltage change equivalent to the gate voltage will (from Eq (20)) only decrease the internal field to 0.982 of its original value. This is generally true for charges at the interface—they modulate the internal electric field very little, certainly not enough to cause the saturation effect seen in Figures 5 Figure 13. Fraction Yield as a Function of Electric Field and Angle of Incidence through 7. This raises the question whether all of the charge is actually trapped near the interface. There is evidence that it is not. Figures 3 and 4 show the damage sensitivity for both n-channel and p-channel MOSFETs. Under applied bias, holes created by radiation accumulate at the gate interface in p-channel MOSFETs, and at the semiconductor interface in n-channel MOSFETs. From Figures 3 and 4, it can be seen that the damage sensitivity is a little bit greater in the n-channel devices, but not much. Our original assumption was that the charge was trapped within 10nm of the interface. Using Eq (10), a given charge, ρ , at the interface of the p-channel device results in a threshold voltage change of $-50\rho/\epsilon$. If this same charge is distributed at the semiconductor interface of the n-channel device, Eq (10) gives a $\Delta V_{\rm th} = -2750\rho/\epsilon$, which is 55 times greater. Of course this assumes Figure 14. Threshold Voltage Change As a Function of Dose, Angle of Incidence, and Trapping Fraction the trapping fractions are equal at both interfaces, which is unlikely. However, it seems improbable that the trapping fractions are that different. If a charge ρ is evenly distributed throughout the bulk of the oxide, then the change in threshold voltage is equivalent for both types of MOSFETs. Thus it appears that there is a significant amount of charge trapped in the bulk of the oxide. The hole transport process is actually very dispersive. Some holes move out of the oxide quickly, while others take a long time to do so. The assumptions made about hole transport trapping are generally true for thin oxides less than 100 nm and high electric fields, greater than 1 MV/cm. For the oxides considered here, the thickness was 280 nm and the field 1.79×10^5 V/cm. With these parameters, it is likely that a significant proportion of charge is trapped in the bulk of the oxide (Ref 13:3940). The implication of large bulk trapping can be seen from Figure 15. This figure shows the electric field as a function of distance for a charge density distributed evenly throughout the oxide. The charge density is assumed large enough to give rise to a threshold voltage change equal to the applied gate voltage. From Eqs (11) and (19) the internal electric field is given as $$E(x) = 2V_g \frac{x}{t^2} \tag{24}$$ so E(0) = 0 and $E(1) = 2V_g/1$. The distributed charge causes greater modulation throughout the bulk of the oxide, than that charge accumulated at the surface. To the left of the midpoint in Figure 15 the electric field falls significantly, causing a reduction in yield fraction. On the other hand, the field rises significantly to the right of the midpoint, which increases the yield fraction. From Figure 13, the yield fraction seems to slope off with decreasing electric field, so the decline in fraction yield in the left hand region may dominate the increase in the right hand side, resulting in an overall reduction in fraction yield. Whether this reduction is great enough to cause the saturation effect remains questionable. It could well be a contributor, but there are other things to consider. For instance, it was assumed earlier that the electrons, having escaped columnar recombination, were swept from the oxide without further recombination. For low hole densities and high electric fields this assumption is certainly valid. However, the cross section for electron-hole recombination is proportional to $E^{-3/2}$ (Ref 14:3203). The reduced field in Figure 15 could result in significant recombination in the region to the left of midpoint. This could be another source of the saturation effect, especially if the field reaches zero within the oxide. Then the electrons would stop and recombine with a hole (Ref 16:1522-1523). Figure 15. Electric Field Within the Oxide from an Evenly Distributed Charge Density A third assumption made in this model was that the fraction of holes trapped at the interface was constant. However, it is known that the hole trapping cross section is dependent on the electric field and varies with $E^{-1/2}$ (Ref 15:1192). The increasing field at the interface, as seen in Figure 15 may result in a decline in trapping fraction, that could also be a contributor to the saturation effect. These three field modulated mechanisms--yield fraction, electron recombination, and hole trapping may all contribute to the saturation effects seen in Figures 5-7. To verify this will require a more refined model that not only takes these mechanisms into account, but also accounts for the wide dispersion inherent in the hole transport. This will be required to characterize the hole buildup in the bulk of the oxide. ### IV. Conclusion In conclusion, this simple model has shown that the electric field reduction due to holes trapped at the interface cannot cause the saturation effect. Charges trapped close to the interface cannot reduce the internal electric field to any great degree--certainly not to the extent required to effect the yield fraction of holes escaping columnar recombination. However, similar p-channel and n-channel damage sensitivities indicate that considerable charge is trapped within the bulk of the oxide. Charge distributed within the oxide bulk modulates the electric field considerably. This modulated electric field could contribute to the saturation effect in three ways-- reduction of the yield fraction throughout the oxide, increase in electron recombination, reduction of hole trapping at the interface. To verify this, the present model would have to be refined in a number of ways. First, the dispersive nature of hole transport would have to be considered so that reasonable estimates of the trapped hole distribution (both at the interface and within the bulk of the oxide) can be made. Second, Eqs (10) and (19) would have to be modified to numerically find the threshold voltage and electric field for an arbitrary charge density. Third, the nonlinearity between yield fraction and electric field would have to be accounted for, so that overall yield fraction due to a widely varying internal electric field may be found. Fourth, the electron transport and electric field dependent recombination cross section would have to be introduced. Finally, the hole capture cross section dependence on electric field would have to be taken into account. Introducing these refinements into the model should allow determination of the primary cause of the saturation effect and explain the data anomaly. # Appendix: Columnar Recombination Computer Code This appendix contains the code used to find the yield fraction of electrons and holes escaping initial recombination. The following algorithm is used: - Step 1. Input the initial linear density, the mobilities, the diffusion coefficients, the recombination coefficient, the electric field, the angle of inci incidence, the column radius, and the length of the oxide (lines 22-23). - Step 2. Set up the x and y grid. In this case the maximum values in the x and y directions and the number of grid spaces are read in. The program is set up to take advantage or the symmetry in the y direction (lines 30-45). - Step 3. Input and initialize time related elements. These include the time increment and the ratio of time increments between each step. This ratio is inserted to help shorten the run times. The time variable is initialized and the maximum time calculated (lines 51-53). - Step 4. Set up boundary conditions on the grid. In this routine the boundaries are assumed large enough that the electrons and holes separate well before the columns reach the boundary time so the electron and hole densities at xmax, xmin, and ymax are all set to zero (lines 58-73). - Step 5. Determine the linear density of particle at time equal to zero (lines 108-124). - Step 6. Determine the yield fraction for each time step (lines 132-216). - Step 7. Determine new time and time ratio (lines 133-134). - Step 8. Set new boundary condition along ymin (lines 139-142) - Step 9. Determine the new density at each point on grid (lines 144-183). - Step 10. Find the diffusion term in Eq.(2) (lines 151-160). - Step 11. Find the drift term in Eq.(2) (lines 164-170). - Step 12. Find the recombination term in Eq. (2) (line 174). - Step 13. Find the time rate of change of the holes electrons (lines 179-180). - Step 14. Find the new charge density at the new time (lines 188-196). - Step 15. Find the number of charge carriers per unit length and thus the new yield (lines 200-212). - Step 16. Print out the time, electron
and hole density, and the yield (line 213). ## Appendix of variables. alpha - recombination coefficient in cm3/sec b - Gaussian radius in nanometers bem - Gaussian radius in centimeters check - variable used to determine whether the point is outside the column or not delx - the length of each element in the grid in the x- direction in nanometers dely - the length of each element in the grid in the y- direction in nanometers delt - the time increment in seconds derele(i,j) - time rate of change of electron charge density in /cm3*s derhol(i,j) - time rate of change of hole charge density in /cm3*s diffn - diffusion term in the electron density rate of change equation diffp - diffusion term in the hole density rate of change equation dndx - first derivative with respect to x of electron density dpdx - first derivative with respect to x of hole den density dplus - diffusion coefficient of holes in cm2/s driftn - drift term in the electron density rate of change equation driftp - drift term in the hole density rate of change equation dneg - the diffusion coefficient of the electrons in cm2/s d2ndx2 - second derivative with respect to x of the electron density d2ndy2 - second derivative with respect to y of the electron density d2pdx2 - second derivative with respect to x of the electron density d2pdy2 - second derivative with respect to y of the hole density e - the electric fiefield applied across the oxide in Volts/cm eleden(i,j) - the electron charge density in charges /cm3 eledenx - the density of electrons along the x axis eledeny - the density of electrons along the y axis elenum - the number of electrons along the y axis in charge/cm elenum1 - the number of electrons above the y axis in charge/cm elenumo - the total number of electrons equal to elenum+elenum1*2 hx - thethe length of each element in cm in the x direction hy - the length of each element in cm in the y direction holden(i,j) - the hole charge density in charges /cm3 holdenx - the hole density along the x axis in charges/cm3 holdeny - holthe hole density along the y axis in charges/cm3 holnum - the number of holes along the y axis in charges/cm holnum1 - number of holes above the y axis in charges/cm holnumo - total number of holes equal to holnum+holnum1*2 length - length of oxide in cm m - number of elements between upper and lower boundaries in the grid in x direction midx - midpoint of the grid in the x direction midy - midpoint of the grid in the y direction muneg - mobility of electrons in cm2/V*sec muplus - mobility of holes in cm2/V*sec n - number of elements between the upper and lower boundaries of the grid in the y direction no - initial line density in charges/cm recom - recombination term in the density rate of change equation thetad - angle of incidence between the particle track and the electric field in degrees thetar - angle of incidence in radians time - time for current step tmax - maximum time for program to run tration - ratio of delt from one iteration to that of the previous one x(i) - values of x for each grid point i in nano- meters xmax - maximum value of x in nanometers xmin - minimum value of x in nanometers y(i) - values of y for each grid point i in nano- meters yield - fraction yield for columnar recombination ymax - maximum value of y in nanometers ymin - minimum value of y in nanometers ``` This code is designed to find the concentration of holes and elec- 0001 trons(in charges/cm**3) and the yield fraction of holes escaping 0002 c 0003 recombination due to interaction of charged particles (alphas and c 0004 protons) with silicon dioxide. 0005 0006 implicit none 0007 real pi,no,muneg,muplus,dneg,dplus,alpha,e,thetad,thetar 0008 real b,bcm,xmax,xmin,ymax,ymin,delx,dely,x(201),y(102) 0009 real delt, eleden (201, 102), holden (201, 102), check, yield 0010 real derele(201,102), derhol(201,102), hx, hy, tmax, time, length 0011 real elenum.holnum real elenumo.holnumo.eledenx(201,100).holdenx(201,100) 0012 0013 real eledeny(101,100),holdeny(101,100),elenum1,holnum1,d2ndx2 0014 real d2ndy2,diffn,dndx,driftn,recom,tratio 0015 real d2pdx2,d2pdy2,diffp,driftp,dpdx 0016 integer n,m,midx,midy,i,j 0017 open(unit=1,file='rec.dat',status='old',READONLY) 0018 0019 0020 This section initializes a number of the constants. 0021 0022 read(1,*)no,muneg,muplus,dneg,dplus,alpha 0023 read(1,*)e,thetad,b,length 0024 pi = 3.1416 0025 thetar=thetad*pi/180 0026 0027 0028 This section sets up the x and y grid. 0029 0030 read(1,*)xmax,xmin,ymax,ymin,m,n 0031 bcm=b*1E-07 0032 midx=m/2+1 0033 midv=2 0034 delx = (xmax-xmin)/m 0035 dely=(ymax-ymin)/n 0036 hx = delx*1E-07 0037 hy = dely*1E-07 0038 x(1) = x \min 0039 y(1) = ymin 0040 do 10 i=2.m+1 0041 x(i)=x(i-1)+delx 0042 10 continue 0043 do 20 j=2,n+1 y(j)=y(j-1)+dely 0044 0045 20 continue 0046 0047 0048 This section inputs the time related elements such as the time 0049 increment, and the maximum time considered. 0050 0051 read(1,*)delt,tratio 0052 tmax = (length/cos(thetar))/(muneg*cos(thetar)*e) 0053 time=0.0 0054 ``` ``` 0055 This section inputs the boundary conditions for the charge density 0056 0057 at xmin and xmax. 0058 0059 do 30 j=2,n+1 0060 eleden(1,j)=0.0 0061 eleden(n+1,j)=0.0 0062 holden(1,j)=0.0 holden(n+1,j)=0.0 0063 0064 30 continue 0065 0066 0067 This section inputs the boundary conditions for the charge density 0068 at ymax. 0069 0070 do 40 i=2,m eleden(i,n+1)=0.0 0071 0072 holden(1,n+1)=0.0 0073 continue 0074 0075 This section initializes the charge densities at time equal zero. 0076 0077 do 50 i = 2.m 0078 0079 do 60 j=2,n check = -(x(i)**2+y(j)**2)/b**2 0080 if(check.lt.-100.00)then 0081 0082 eleden(i,i)=0.0 holden(i,j)=0.0 0083 0084 else eleden(i,j)=(no/(pi*bcm**2))*exp(-(x(i)**2+y(j)**2)/b**2) 0085 0086 holden(i,j) = eleden(i,j) 0087 endif 0088 60 continue 0089 50 continue 0090 0091 0092 This section finds the charge density along the x and y axis at 0093 time equal to zero. 0094 0095 do 70 i=1,m+1 0096 eledenx(i,1) = eleden(i,midy) 0097 holdenx(i,1) = holden(i,midy) 0098 70 continue 0099 do 80 j=1,n+1 eledeny(j,1) = eleden(midx,j) 0100 0101 holdeny(j,1) = holden(midx,j) 0102 80 continue 0103 0104 0105 This section determines the total number of charge carriers(per 0106 unit length) at time equal to zero. 0107 0108 elenum=0.0 ``` ``` 0109 holnum=0.0 0110 elenum1=0.0 holnum1=0.0 0111 do 90 i=2,m 0112 do 100 j = 3,n 0113 elenum1 = elenum1 + eleden(i,j)*(hx*hy) 0114 0115 holnum1 = holnum1 + holden(i,j)*(hx*hy) 0116 100 continue 0117 90 continue 0118 do 110 i=2,m 0119 elenum=elenum+eleden(i,2)*hx*hy 0120 holnum = holnum + holden(i,2)*hx*hy 0121 110 continue 0122 elenumo=elenum+elenum1*2 holnumo=holnum+holnum1*2 0123 0124 yield=holnumo*delt print*,time,elenumo,holnumo,yield 0125 0126 print*,'max time=',tmax 0127 0128 0129 This section determines the time derivative of the charge density 0130 the new charge density and the total charge as a function of time. 0131 0132 120 if(time.gt.tmax)go to 130 0133 time=time+delt delt=delt*tratio 0134 elenum=0.0 0135 holnum=0.0 0136 0137 elenum1=0.0 holnum1=0.0 0138 do 140 i=1,m+1 0139 eleden(i,1)=eleden(i,3) 0140 0141 holden(i,1) = eleden(i,3) 140 0142 continue 0143 0144 do 150 i = 2.m 0145 do 160 j = 2,n 0146 0147 This section finds the diffusion term for the electrons from finite 0148 C 0149 difference form. 0150 0151 d2ndx2 = (eleden(i+1,j)-2*eleden(i,j)+eleden(i-1,j))/hx**2 0152 d2ndy2 = (eleden(i,j+1)-2*eleden(i,j)+eleden(i,j-1))/hy**2 0153 diffn = dneg*(d2ndx2+d2ndy2) 0154 This section finds the diffusion term for the holes from finite 0155 0156 difference form. 0157 0158 d2pdx2 = \frac{(holden(i+1,j)-2*holden(i,j)+holden(i-1,j))}{hx**2} d2pdy2 = \frac{(holden(i,j+1)-2*holden(i,j)+holden(i,j-1))}{hy**2} 0159 0160 diffp = dplus*(d2pdx2+d2pdy2) 0161 0162 This section finds the drift term for the electr ``` ``` 0163 dndx = (eleden(i+1,j)-eleden(i-1,j))/(hx*2) 0164 0165 driftn=muneg*e*sin(thetar)*dndx 0166 0167 This section finds the drift term for the holes. 0168 dpdx = (holden(i+1,j)-holden(i-1,j))/(hx*2) 0169 driftp=muplus*e*sin(thetar)*dpdx 0170 0171 This section finds the recombination term for both holes and electrons. 0172 c 0173 recom = -alpha * eleden(i,j) * holden(i,j) 0174 0175 0176 This section then finds the time rate of change of the electron and hole density for each x and y. 0177 0178 derele(i,j) = diffn + driftn + recom 0179 derhol(i,j) = diffp + driftp + recom 0180 0181 160 continue 0182 0183 150 continue 0184 This section finds the new charge density at each point for 0185 new time. 0186 0187 do 170 i=2,m 0188 do 180 j=2.n 0189 eleden(i,j)=eleden(i,j)+derele(i,j)*delt 0190 holden(i,j) = holden(i,j) + derhol(i,j) * delt 0191 if(eleden(i,j).lt.0.0)then 0192 eleden(i,j)=0.0 0193 endif 0194 180 continue 0195 0196 170 continue 0197 0198 This section finds the number of charge carriers (per unit length). 0199 do 190 i=2,m 0200 do 200 j = 3,n 0201 0202 elenum1 = elenum1 + eleden(i,j)*(hx*hy) holnum1 = holnum1 + holden(i,j)*(hx*hy) 0203 200 0204 continue 0205 190 continue 0206 do 210 i=2.m elenum=elenum+eleden(i,2)*hx*hy 0207 0208 holnum=holnum+holden(i,2)*hx*hv 0209 210 continue elenum=elenum1*2+elenum 0210 0211 holnum=holnum1*2+holnum yield=yield+holnum*delt 0212 0213 print*,time,elenum,holnum,vield 0214 0215 go to 120 0216 130 continue ``` 0217 0218 0219 stop 0220 end ## Bibliography - 1. McLean, F. Barry. Interactions of Hazardous Environments With Electronic Devices. Tutorial Short Course, IEEE 1987 Nuclear and Space Radiation Effects Conference. Snowmass Colorado, July 27, 1987. - 2. Gover, James E. and Joseph R. Srour. Basic Radiation Effects in Nuclear Power Electronics Technology. Sandia Report SAND85-0776, April, 1986. - Tallon, Roger W. et al. "A Comparison of Ionizing Radiation Damage In MOSFETs From Cobalt-60 Gamma-rays, 0.5 to 22 MeV Protons and 1 to 7 MeV Electrons", IEEE Transactions on Nuclear Science, 32: 4393-4397 (December 1985) - 4. Tallon, Roger W. et al. "Radiation Damage In MOS Transistors As A Function
of the Angle Of Incidence Between an Applied Field And Various Incident Radiations (Protons, Electrons, and Co-60 Gamma-Rays)", IEEE Transactions on Nuclear Science, 34: 1208-1213 (December 1987). - 5. Boesch, H. E. and J. M. McGarrity. "Charge Yield and Dose Effects In MOS Capacitors at 80 K", *IEEE Transactions on Nuclear Science*, 23: 1520-1525 (December 1976). - 6. Oldham, Timothy R. Charge Generation and Recombination in Silicon Dioxide from Heavy Charged Particles, Harry Diamond Laboratories, April 1982 (AD-114713). - 7. Oldham, Timothy R. "Recombination Along the Tracks of Heavy Charged Particles in Silicon Dioxide Film", Journal Applied Physics, 57: 2695-2702 (April 1985). - 8. Hughes, R. C. "Time-resolved Hole Transport in a-SiO₂," *Physics Review B*, 15: 2012-2020 (February 1977). - Hughes, R. C. "Charge Carrier Transport Phenomena in Amorphous Silicon Diexide," Physics Review Letters, 30: 1333-1336 (June 1973). - 10. Janni, a. F. "Proton Range-Energy Tables I keV-10 GeV," Atomic Data and Nuclear Data Tables 27:147-339 (March/May 1982). - 11. Oldham T. R. "Spatial Dependence of Trapped Holes Determined From Tunneling Analysis and Measured Annealing," *IEEE Transactions on Nuclear Science*, 33: 1203-1209 (December 1982). - 12. Sze S. M., Semiconductor Devices Physics and Technology New York: John Wilely and Sons, 1985. - 13. Boesch H. E. and F. B. McLean. "Hole Transport and Trapping in Field Oxides," *IEEE Transactions on Nuclear Science*, 32: 3940-3945 (December 1985). - 14. Ning, T. H. 'High-Field Capture of Electrons by Coulomb Attractive Centers in Silicon Dioxide", Journal of Applied Physics, 47: 3203-3208 (July 1976). - 15. Boesch, H. E. et al. "Saturation of Threshold Voltage Shift In MOSFETs At High Total Dose", *IEEE Transactions on Nuclear Science*, 33: 1191-1197 (December 1986). THE PROPERTY OF O 16. Boesch, H. E. and J. M. McGarrity. "Charge Yield and Dose Effects in MOS Capacitors at 80 K", *IEEE Transactions on Nuclear Science*, 23: 1520-1525 (December 1976). Vita Captain Kevin M. Kattner was born on 1 May 1958 in Chicago, Illinois. He graduated from high school in Council Bluffs, Iowa, in 1976. He enlisted in the USAF in 1977, and served three years as an aircraft armaments maintenance spe- cialist at Ellsworth AFB, South Dakota. Thereafter he returned to school at Iowa State University under the Airman Education Commissioning Program, where he received the degree of Bachelor of Science in Nuclear Engineering in May of 1983. After graduation, he received a commission in the USAF through Officer Training School. He then served as a foreign technology analyst at the Foreign Technology Division, Wright Patterson AFB, Ohio, until entering the School of Engineering, Air Force Institute of Technology, in August 1986. Permanent address: 378 Cottonwood Court Fairborn, Ohio 45432 40 | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | | |--|---|--|---------------|------------------------------------|---------------------------| | 1a. REPORT SECURITY CLASSIFICATION .UNCLASSIFIED | | 16 RESTRICTIVE MARKINGS | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | . 3 . DISTRIBUTION / AVAILABILITY OF REPORT | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved for public release; distribution unlimited. | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | AFIT/GEP/GNE/88M-4 | | | | | | | 68. NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL (If applicable) AFIT/ENP | 7a. NAME OF MONITORING ORGANIZATION | | | | | School of Engineering | AFIT/ENP | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | Air Force Institute of Technology
Wright Patterson AFB OH 45433-6583 | | | | | | | 8a. NAME OF FUNDING / SPONSORING
ORGANIZATION | 8b OFFICE SYMBOL
(If applicable) | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF FUNDING NUMBERS | | | | | | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | WORK UNIT
ACCESSION NO | | MODELING THE EFFECTS OF HEAVY CHARGED PARTICLES ON METAL-OXIDE-SEMICONDUCTOR FIELD EFFECT TRANSISTORS 12 PERSONAL AUTHOR(S) Kevin M. Kattner, B.S., Capt, USAF 13a. TYPE OF REPORT | | | | | | | Thesis Chairman: Michael Sabochick, Captain, USAF Assistant Professor of Nuclear Engineering Assistant Professor of Nuclear Engineering Al Mange 20 Distribution/Availability Of Abstract Discreption of Nuclear Engineering Al Mange 21 Abstract Security Classification UNCLASSIFIED | | | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL | 22b TELEPHONE (include Area Code) 22c OFFICE SYMBOL | | | | | | Michael Sabochick, Captain, USAF (513) 255-1012 AFIT/ENP DD Form 1473 IUN 86 Prayious additions are obsolete SECURITY CLASSIFICATION OF THIS PAGE | | | | | | #### 19. Abstract A simple model to characterize the effects of heavy charged particles on metal-oxide semiconductor field-effect transistors (MOSFET) is presented. The model is applied to experimental results provided by the Air Force Weapons Laboratory, and an attempt made to simulate saturation phenomena observed in the threshold voltage change. The model assumes all trapped holes are within a few nanometers of the oxide-semiconductor interface, and takes into account the resultant counter electric field, and its effect on the fraction escaping recombination. An equation relating threshold voltage change as a function of dose is derived and used, but does not duplicate the saturation effect. This is because the charge trapped near the interface reduces the internal oxide electric field very little. However, similarities in p-channel and n-channel MOSFET damage sensitivities indicate considerable bulk charge trapping. This would modulate the internal electric field considerably. To determine whether this accounts for saturation will necessitate refinement of the model, taking hole transport and bulk trapping into account. END DATE F//MED 4-88 DTC